

Version 6 Dark Target MODIS Aerosol (MOD04)

Shana Mattoo Science Systems and Applications/NASAGSFC
Rob Levy Science Systems and Applications/NASAGSFC
Rich Kleidman Science Systems and Applications/NASAGSFC
Lorraine Remer NASA Goddard Space Flight Center

C005 validation

Systematic Evaluation of C005

Some of the errors in the “global” products are systematic

Changes for C006

- Revised assumptions for existing algorithms
- New diagnostic SDSs
- New SDSs (new parameters)
- Joint Dark Target / Deep Blue?
- Deleted SDSs
- Propagation to L3
- Urban-scale 3 x 3 km retrieval

The Satellite Signal is complicated and some assumptions will be updated for C006

Based on systematic evaluation of C005 products, there will be “tweaks” in assumptions for:

- Surface Properties
- Aerosol physics: size, optical properties
- Look up tables

Changes in over land algorithm

C005: Aerosol type assignments

Surface Assumptions

- We have 4 additional years of AERONET and MODIS data to identify systematic errors due to fixed assumptions in C005
- New assumptions will be tested

Increasing MODIS coverage in high latitudes

Dust event
Copper River
Gulf of Alaska

Nov 6, 2006

Relaxing “valid” threshold
for solar zenith angle
increases coverage
QA confidence still under
evaluation

New “diagnostic” SDSs

- Data users have difficulty “decoding” byte and bit flags for Quality Assurance
- So do we...

Land or Ocean retrieval attempted?

- “Land_Sea_Flag” (10×10 km)
- Based on Land Sea Flag from Wisconsin (MOD35)
- 0 = “ocean”; 1 = “land/desert”, Fill = “coastal/other”

Example granule from India: Jan 2, 2010: 0500 UTC

What is the confidence in the product?

- “Land_Sea_Quality_Flag”
- $10 \times 10 \text{ km}$
- Based on Land & Ocean retrieval’s QA bits

-9999: Fill

0: Poor

1: Marginal

2: Good

3: Very Good

New SDSs

Aerosol/Cloud Boundaries

- Old paradigm: Retrieve aerosol properties in cloud free fields
- New paradigm: Retrieve aerosol properties in aerosol/cloud fields
- Determine “aerosol” cloud fraction
- Determine statistics of cloud-free region (e.g. “distance to the nearest cloud”)

“Aerosol” Cloud Mask

- “Aerosol_Cldmask_Land_Ocean”
- 500 meter resolution (note high resolution but bit type)
- Based on combination of visible, near-IR, IR, spatial variability & other tests, different over land versus ocean
- NOT Wisconsin (MOD35) Cloud Mask!
- It will not be propagated to Level 3!

Blue Clear , White Clouds

What is the distance to the nearest cloud?

- “Cloud_Distance_Land_Ocean”
- 500 meter resolution
- Distance (pixels) to the nearest cloud from EVERY pixel!
- Helps identify cloud and scene “type”

What is “average” cloud distance?

“Average_Cloud_Distance_Land_Ocean”

- 10 x 10 km resolution
- Based on statistics of 500 m resolution
- Easy diagnostic of cloud distance tied to aerosol retrieval

Joint dark target/deep blue?

- 10 x 10 km resolution
- Need to find optimized weighting for marginal surfaces where both algorithms retrieve
- Still under development

Deleted SDSs

C) Deleted SDSs:

Based on validation studies of C005 products, the following derived aerosol size parameters have little or no quantitative scientific use, and will be deleted from L2 (and L3) processing:

Angstrom_Exponent_Land,
Optical_Depth_Small_Land,
Mean_Reflectance_Land_All,
Standard_Deviation_Reflectance_Land_All,
Path_Radiance_Land,
Error_Path_Radiance_Land,
Critical_Reflectance_Land,
Error_Critical_Reflectance_Land,
QualityWeight_Path_Radiance_Land,
QualityWeight_Critical_Reflectance_Land

3 x 3 km aerosol retrieval for local studies

Point source smoke plume; circle approx. 25 km radius

10 km (standard) versus 3 km

J. Livingston, P. Russell, et al.

- 3 x 3 km retrieves narrow plumes and spatial variability
- 3 x 3 km product introduces noise
- Aerosol retrieval technique and Lookup tables identical to 10 km version.
- Spatial variability and cloud masking similar to that of 10 x 10 km
- Reported SDSs will be a subset of those reported for 10 x 10 km
- 3 x 3 km product will NOT be aggregated into Level 3

3 km (less conservative around clouds)

- Less conservative cloud screening
- Plume is retrieved, although noisy

Conclusion

- Based on our evaluation of C005 products, C006 10 x 10 km retrieval will have many improvements including:
 - Revised assumptions for existing algorithms
 - New diagnostic SDSs
 - New SDSs (new parameters)
 - Joint Dark Target / Deep Blue products
 - Deleted SDSs
 - Revised criteria for Level 3
- Local-scale 3 x 3 km retrieval as a separate product that uses most of 10 km assumptions